UK Space Weather Strategy linking research to operations

Mike Hapgood (STFC), John Rees (NERC), Chris Felton (CCS) & Alan Thomson (NERC) (mike.hapgood@stfc.ac.uk)

Outline

The work of the Civil Contingencies Secretariat

- Cabinet Office at the centre of UK government
- CCS work on space weather

How the UK Space Weather Strategy has evolved

- Background
- Relation to the UK government National Risk Register
- Building the strategy
- http://tinyurl.com/coxc4le

Royal Academy of Engineering report

- "Extreme space weather: impacts on engineered systems and infrastructure"
- www.raeng.org.uk

The work of the Civil Contingencies Secretariat

- Short-term horizon scanning and medium term risk assessment
- building capability
- ensuring consistency
- critical infrastructure
- planning for the big stuff
- supporting community and corporate resilience
-and dealing with it when it goes wrong

Building resilience: approach RAL Space

- Top risks on the National Risk Assessment have high likelihood <u>and</u>
 high impact and range from a flu pandemic, to terrorism, to an ash rich
 volcanic eruption abroad
- Also focus on lower likelihood, high impact risks: severe space weather and gas-rich effusive volcanic eruption
- Risk assessment and planning based on 'reasonable worst case scenario'
- Generic capabilities built through the National Resilience Capabilities
 Programme provide a <u>baseline of capability</u> for these risks, however more focussed planning is required to:
 - develop additional capability / capacity; and / or
 - develop bespoke capabilities to meet the specific consequences
- Our approach to high impact risks involves working with Government Departments, operational agencies and external experts to develop specific contingency plans

Background to UK work on severe space weather

- Space weather fits in national agendas on security & resilience: UK, US, Sweden, ...
- UK National Risk Assessment
 - Space weather discussions started May 2010
 - Space Environment Impacts Expert Group formed Nov 2010
 - SEIEG provides independent scientific advice, much appreciated by policy-makers
 - Emphasis on (peer reviewed) scientific evidence
 - Space weather risk formally recognised with publication of NRR in Jan 2012
 - SEIEG extreme cases now available as RAL technical report: http://tinyurl.com/czejfnz

With added space weather & volcanoes

Figure 2: Risks of natural hazards and major accidents

Relative likelihood of occurring in the next five years

NRR risk matrix non-malicious risks

Impact score based on

- Fatalities
- Injuries/illness
- Social disruption
- Economic harm
- Psychological impact

http://tinyurl.com/cycruu7

or

https://www.gov.uk/government/publications/national-risk-register-of-civil-emergencies

Resilience planning challenges

- Nature of underpinning science means there's greater uncertainty about reasonable worst case scenario compared to other risks on National Risk Register and limits our ability to forecast and model impact.
- Getting buy in to lower likelihood risks.
- Interdependence of potential impacts presents high level of complexity in providing resilience.
- Effective communication co-ordinated internationally, both to industry and the wider public, vital to prepare effectively for this risk.
- Very short notice were a major event to happen.
- Impact would be felt internationally. Therefore, international collaboration vital to build resilience.

Resilience planning update

- Lot of work to understand the nature of this risk for the UK since it first appeared in National Risk Assessment in 2011.
- Met Office 'own' this risk. Lead departments responsible for mitigating the impacts. Co-ordination provided by CCS in Cabinet Office
- Severe Space Weather Project set up in CCS. First project board meeting, 23 April co-chaired by Met Office and CCS.
- Accountable to High Impact Hazards Programme Board as part of National Security Council structure. First meeting on 29 April. Chaired by Director, Civil Contingencies.
- Expert Advisory Group (based on the SEIEG) being set up as formal part of governance to ensure the work of the project is informed by scientific evidence
- Continue international collaboration (US, Sweden, Canada, JRC)
- Main outputs: enhanced capabilities to be reflected in response strategy for responding to a severe space weather incident.

Building the strategy

- Aims: how best to link research to operations (R20)
 - Put this in national and international context
- Process
 - Collected evidence from wide range of national and international sources (next slide)
 - Constructed first draft for review by selected colleagues
 - Showed need for major restructuring
 - New draft reviewed by expert community
 - Then a series of updates and public reviews

Landscape – key points

Structure, part 1

Why a strategy

Link all UK players for Put UK work in glo Governance

What are

Focus first on need Nati

Space weath

Analysis of ma **Monitoring** Modelling

inen on relevant science science flows from needs race from impacts so we engage viider community. escientists prefer to trace the energy file emissions

Space weather processes

Magstorms & their solar origin
High-speed streams
Radiation storms, Cosmic rays
Solar electromagnetic emissions
SpW & Earth's climate
SpW & Earth's internal field

Details in annexes

UK skills, meetings, participants, documents

Research & Operations

By risk sector: grounded aviation, satellites, rad aviation, satellite

Implementation (Sanisation

Investment: Stray Sential both to win suproble efficient

Web: to mai evolve the strategy, and ciated resources

Where is it?

UK Space Weather strategy - linking research to operations

This strategy aims to provide a cross-organisational framework to support space weather research and operations in the UK - in particular better linking research to operational activities and through to stakeholder requirements. It has developed from community-led activities involving both NERC and STFC and integrates research and operations, It is intended that this will feed into on-going NERC and STFC processes.

In particular, the Strategy builds on a series of discussions involving many UK experts:

- . A UK-US space weather ResearchWorkshop in Boulder, Colorado, on 11-13 October 2011;
- STFC Environment Futures workshop at rhe Open University, 26-27 October 2011, included space weather as one of six potential themes for joint work by NERC and STFC communities;
- · NERC-STFC Space Weather Meeting, 23 January 2012, Natural History Museum, London;

http://www.ukssdc.ac.uk/twiki/bin/view/UKUSSpaceWeather/SpaceWeatherstrategy
Or

http://tinyurl.com/coxc4le

Uk_space_weather_strategy_v64_clean.pdf: UK space weather strategy, draft 8 (PDF)

The Everutive Summary is also available as a senarate name

Extreme Space Weather: Impacts on Engineered Systems & Infrastructure

Prof. Paul Cannon, FREng Royal Academy of Engineering Study Chair

Plus a very extensive team of space scientists and engineers

The full report can be downloaded from:

http://www.raeng.org.uk/news/publications/list/reports/Space_Weather_Full_Report_Final.PDF

A summary report can be downloaded from:

http://www.raeng.org.uk/news/publications/list/reports/Space_Weather_Summary_Report.PDF

Recommendations (e.g. p6 of summary):

- Government should initiate a space weather board to provide leadership in SW activities
- UK should work with international partners to refine the environmental specification of extreme solar events and reasonable worst case scenarios
- Specific recommendations are made on protection/research against worst case scenarios in sectors covering grid, satellites, aviation, ground and avionic technology, GNSS, terrestrial mobile, HF and broadcasting communications